

__

Adresse: Miljøhuset Grensen 9 B, 0159 Oslo – Telefon: +47 23 10 96 10 – Faks: +47 23 10 96 11

E­post: naturvern@naturvernforbundet.no – Internett: naturvernforbundet.no – Bank: 7874.05.56001 – Org nr: 938 418 837

Miljøverndepartementet
postmottak@md.dep.no

Fiskeri‐ og kystdepartementet
postmottak@fkd.dep.no

Dette brevet blir berre sendt elektronisk Oslo 08.juli 2011

Utslepp / deponering av gruveavfall i kystsonen – behov for ei ny forvalting

Vi viser til initiativet frå Norges Fiskarlag i brev av 28.06.2011, ref 201000166/13‐559 og sluttar oss til
initiativet, som ber Miljøverndepartementet og Fiskeri‐ og kystdepartementet om snarast mogleg å
opprette eit tverrfagleg offentleg utval for å sjå på korleis omsynet til marint miljø i brei forstand kan
bli teke omsyn til ved store planlagde utslepp frå gruveindustrien.

Det er viktig at resultata av dette arbeidet blir ein del av grunnlaget for ny mineralstrategi.

Prinsipielt sett meiner Naturvernforbundet at Noreg må innføre eit generelt forbod mot sjødeponi av
gruveavgang/ avfall slik fleire leiande gruveland som USA, Canada, Kina, Australia og Brasil har gjort.

Noreg står i ei negativ stilling internasjonalt som eit av få land som ikkje har slutta med sjødeponi av
gruveavfall. I dag er det berre Noreg, Papua New Guinea, Filippinane, Indonesia og Tyrkia som
praktiserer dette.1 Vi viser også til det pågåande samarbeidet mellom FN (UNEP‐GPA) og London‐
konvensjonen for å kontroll med utslepp av gruveavfall frå land for å verne det hardt pressa marine
miljøet, og viser vidare til at”Fjord” er på Artsdatabankens norske raudliste for naturtypar.

I vedlagde høyringsuttale til KLIF om implementering av EUs mineralavfallsdirektiv i norsk regelverk,
går vi grundig inn på bruken av sjødeponi.

Helsing
Naturvernforbundet

Per‐Erik Schulze Mads Løkeland
Fagrådgjevar forureining og sakshandsamar
marin biologi

Vedlegg: Naturvernforbundets høyringsuttale til KLIF av 10.06.2011 om implementering av EUs
mineralavfallsdirektiv i norsk regelverk.

1 SAMS (Scottish Association for Marine Scientists) Research services limited: Independent Evaulation of Deep‐
Sea Mine Tailings Placement (DSTP) in PNG, Final Report.

mailto:postmottak@fkd.dep.no
mailto:postmottak@md.dep.no

__

Naturvernforbundet, Innspel til forslag om innføring av EUs direktiv om mineralavfall i norsk forskrift 2

Vedlegg

Innhold i høyringsuttale sendt til KLIF frå Naturvernforbundet, Oslo 10.juni 2011

Uttale til ”Forslag til innføring av EUs direktiv 2006/21/EF om mineralavfall i
norsk regelverk”

Vi viser til epost av 31.05.2011 frå Grethe Braastad i KLIF, der vi fekk utsetjing til 10. juni med å koma
med innspel til forslaget om innføring av EU‐direktivet. Vi ser på ulike miljøspørsmål rundt gruvedrift
som særs viktige spørsmål som vi ønskjer å uttale oss om, og ber om at vi i framtida får tilsendt slike
saker når dei blir sende på høyring.

God ressursutnytting med redusert avfallsmengde og god behandling av avfallet er to av nøkkelorda
for å kunne oppnå miljømessig berekraftig gruvedrift. Vi er difor glade for at det no blir utarbeidd
forskrifter som går spesielt på handsaming av gruveavfall, men vi meiner at ein innafor forslagets
rammer opnar for utslepp av gruveavfall som kan få alvorlege miljøkonsekvensar, særleg når det
gjeld maritimt miljø. Vi ser det også slik at forslaget til norsk forskrift på nokre område er svakare
enn det tilsvarande EU‐direktivet. Vi er også spesielt kritiske til at forskrifta ikkje legg ned forbod mot
å sleppe gruveavfall ut i sjøen.

Ut i frå dette har vi ein del innspel til endringar og tillegg til den norske forskrifta.

Innhald
Avfallsminimering og tilbakefylling ... 3

Rehabilitering av avfallsanlegg .. 5

Sjødeponi ... 5

Forebygging av massive naturinngrep .. 6

Vassforskrifta/ Vassdirektivet ... 7

Mattryggleik og mattilgong ... 8

Londonkonvensjonen og UNEP ... 8

Sjødeponi ikkje med på EUs liste for Beste teknikkar (BAT) ... 9

Verdsbanken og EU‐parlamentet .. 10

__

Naturvernforbundet, Innspel til forslag om innføring av EUs direktiv om mineralavfall i norsk forskrift 3

Oppsummering av Naturvernforbundets innspel til forskrifta

Naturvernforbundet vil peike på følgjande:

 Sjødeponi:
Forskrifta må uttrykke eksplisitt at sjødeponi ikkje er ein akseptabel metode for å deponere
gruveavfall. Aktørar med eksisterande løyve til sjødeponi får ein viss tidsfrist til å avslutte
deponiet.

 Tilbakefylling:
I forslaget til forskrift (§ x‐11) er tilbakefylling omtalt som tillate under visse vilkår, men ikkje
som ei sentral målsetting for å redusere avfallsmengda. Dette bør bli endra, slik at det er
samsvar mellom målsettinga i direktivet og målsettinga i forskrifta.

 Avfallsminimering og ressursutnytting:
I forslagets § x‐7 om Avfallshandteringsplan, er spørsmålet om avfallsminimering nemnd i
innleiinga, men ikkje utdjupa og vektlagt på same vis som i direktivet. Her er det behov for å
stramme inn forskrifta, slik at det blir understreka og kjem klårare fram at alternativ bruk og
betre utnytting av avfallet skal vera ein del av Avfallshandteringsplanen. Det må også vera
ein forpliktande tidsplan for når desse tiltaka for avfallsminimering blir starta, slik at dette
blir reelt og forpliktande. Som ei ledd i målsettinga om å produsere minst mogleg avfall, bør
forskrifta også krevje plikt til å greia ut om driftsmetodar som produserer minst mogleg
avfall, som for eksempel underjordsdrift i staden for dagbrot.

 Rehabilitering
I § x‐7, §x‐9 pg §x‐10 bør det gå fram at det er ønskeleg, i størst mogleg grad, å praktisere
gradvis rehabilitering under drift (seksjonering etc).

Avfallsminimering og tilbakefylling
Pkt 3 i innleiinga til EUs direktiv seier: ”nyttiggørelse og navnlig genanvendelse bør foretrækkes, at
mengden af affald til bortskaffelse bør minimeres”.

Pkt 13 i innleiinga seier vidare:

I artikkel 5 om avfallshandteringsplan er dette konkretisert, og det står mellom anna:

__

Naturvernforbundet, Innspel til forslag om innføring av EUs direktiv om mineralavfall i norsk forskrift 4

Vi vil vidare vise til EUs liste over Best available Techniques, der tilbakefylling (backfill) i gruva blir
grundig behandla som ein del av BAT for ”Reduction of footprint”.2

To sentrale prinsipp for berekraftig gruvedrift, avfallsminimering og tilbakefylling, er med andre ord
grundig behandla i direktivet. Vi meiner at dette i liten grad er avspegla i forslaget til forskrift.
Direktivet seier klårt at det er ei målsetting å bruke tilbakefylling i gruva for å redusere fotavtrykket,
og det blir gjeve konkrete retningsliner for korleis ein skal redusere avfallsmengda.

I forslaget til forskrift (§ x‐11) er tilbakefylling omtalt som tillate under visse vilkår, men ikkje som ei
sentral målsetting for å redusere avfallsmengda. Dette bør bli endra, slik at det er samsvar mellom
målsettinga i direktivet og målsettinga i forskrifta.

I forslagets § x‐7 om Avfallshandteringsplan, er spørsmålet om avfallsminimering nemnd i innleiinga,
men ikkje utdjupa og vektlagt på same vis som i direktivet. Her er det behov for å stramme inn for‐
skrifta, slik at det blir understreka og kjem klårare fram at alternativ bruk og betre utnytting av av‐
fallet skal vera ein del av Avfallshandteringsplanen. Det må også vera ein forpliktande tidsplan for
når desse tiltaka for avfallsminimering blir starta, slik at dette blir reelt og forpliktande. I utgangs‐
punktet bør det bli uttrykt at ein må ha tungtvegande grunner dersom desse tiltaka ikkje startar sam‐
tidig med driftsstart på hovudressursen i gruva.

I indias er gruver utan avfall stilt opp som ei nasjonal målsetting3. Noreg bør uttrykke ei tilsvarande
overordna målsetting i forskrifta, ut i frå tanken om at ”avfall er ressurs på avvege”.

Som ei ledd i målsettinga om å produsere minst mogleg avfall, bør forskrifta også krevje plikt til å
greia ut om driftsmetodar som produserer minst mogleg avfall, som for eksempel underjordsdrift i
staden for dagbrot.

2 European Commission: Reference Document on Best Available Techniques for Management of Tailings and
waste‐Rock in Mining Activities, januar 2009, s 433

3 Government of India, Ministry of Mines ”NATIONAL MINERAL POLICY”, 2008
http://www.fedmin.com/html/nmp08.pdf

http://www.fedmin.com/html/nmp08.pdf

__

Naturvernforbundet, Innspel til forslag om innføring av EUs direktiv om mineralavfall i norsk forskrift 5

Rehabilitering av avfallsanlegg
§x‐9 pg §x‐10 omtalar drift av anlegg og avslutning/ rehabilitering. Det vil vera ønskeleg at eit avfalls‐
anlegg/deponi blir drifta slik at ein i størst mogleg grad kan gjennomføre gradvis tildekking/ rehabili‐
tering i mens avfallsanlegget er i drift. Det kan skje ved seksjonering eller liknande av anlegget. Då vil
ein oppnå raskare rehabilitering, og vil i mange tilfelle kunne redusere miljøproblem under drift.

Vi foreslår difor: I § x‐7, §x‐9 pg §x‐10 bør det gå fram at det er ønskeleg, i størst mogleg grad, å
praktisere gradvis rehabilitering under drift (seksjonering etc).

Sjødeponi
Vi har merka oss at det i følgjebrevet står at ”undersjøisk deponering kan aksepteres, dersom det
ikkje er i strid med vannforskriften”. Vi kan ikkje sjå at sjødeponi er omtalt som eit aktuelt tiltak for å
kvitte seg med gruveavfall, verken i forslaget til forskrift eller i direktivet. Det er dermed ikkje omtalt
krav til etablering, drift, kontroll og rehabilitering av sjødeponi.

Som eit land med spesielt lang kystline og mange fjordar, er det viktig at Noreg har ei klår og sterkt
restriktiv haldning til utslepp i sjø for å ta vare på det biologisk viktige marine miljøet.
Stortingsmeldinga ”Et rent og rikt hav” seier: ”Våre kyst‐ og havområder er blant verdens mest
produktive områder for levende marine ressurser. Høsting av disse ressursene har ingen tidsbe‐
grensning hvis vi forvalter dem i et langsiktig perspektiv.”4 Generelt kan ein seia at dei fleste trua
artar i verda er i dårleg tilstand på grunn av direkte inngrep i og tap av leveområde. Attverande
leveområde er difor viktige å ta vare på, ikkje berre i lokale og regionale samanhangar, men også
fordi Noreg har eit internasjonalt ansvar.

Dette ansvaret gjeld ikkje minst laks, som er ein ansvarsart for Noreg og er på veg mot utrydding i
Europa. Den kan raskt ende på raudlista, og er avhengig av velfungerande elver og fjordsystem.
Kveite er døme på ein annan art som har vore ut og inn av raudlista, og som har få aktive og kjende
gyteplassar på store djup langs kysten. Korleis vil kveita bli påverka av store og vedvarande
sjødeponi? Tilsvarande for kysttorsk og andre artar.

Norske fjordar er utsette for mange negative påvirkningar, og vi har registrert at Artsdatabanken har
plassert norske fjordar og fjordsystem på ”Norsk rødliste for naturtyper 2011”. Dette gjeld natur‐
typen Fjord totalt sett, både afotisk og eufotisk sone.

Noreg slit i dag med opprydding i gamle miljøsyndar knytt til utslepp og deponi i kystområda våre.
Det er behov for opprydding, ikkje ytterlegare belastning på det marine miljøet.

Med bakgrunn i dette, føre var prinsippet, og argumentasjonen under, meiner vi at sjødeponi ikkje er
ein akseptabel metode for deponering av gruveavfall, og at dette må bli uttrykt eksplisitt i den nye
forskrifta. Vidare at eksisterande løyve blir trekte attende med ein viss frist til omstilling.

4 ”Et rent og rikt hav”, St.meld. nr. 12 (2001‐2002)

__

Naturvernforbundet, Innspel til forslag om innføring av EUs direktiv om mineralavfall i norsk forskrift 6

Forebygging av massive naturinngrep
Dei siste 20 åra har det vore lite gruvedrift i Noreg, men no skyt det fart, og det blir snakka om fleire
tusen milliardar kroner i verdiar som skal bli henta ut frå norske fjell.

I rapporten ”GeoNor – Industriell verdiskaping basert på geologiske ressurser i Nordområdene”5 frå
NTNU, Sintef, Norut og NGU kan ein lese: ”Deponering av avgang til sjø er en forutsetning for
utnyttelse av flere strategisk viktige norske mineralressurser”. Når ein ser plasseringa av kjende,
viktige mineralressursar nær fjordane omkring i landet og dei store planane, er det openbart at det
vil koma søknader om deponi av gruveavfall i nesten kvar ein fjord dersom dette er ein akseptert
metode i lov og forskrift. Dette kan raskt bli ei av dei største miljøutfordringane i Noreg i nyare tid,
med mindre lov og forskrift slår fast at sjødeponi ikkje er ein akseptert metode for deponering av
gruveavfall.

Vi vil også hevde at etablering av enorme og vedvarande utslepp av gruveavfall i fjordane er i strid
med Naturmangfoldlova. Vi vil her vise spesielt til § 4:

”Målet er at mangfoldet av naturtyper ivaretas innenfor deres naturlige utbredelsesområde og med
det artsmangfoldet og de økologiske prosessene som kjennetegner den enkelte naturtype. Målet er
også at økosystemers funksjoner, struktur og produktivitet ivaretas så langt det anses rimelig.”

Vi kan ikkje sjå at det er ”rimelig” i lovas forstand å leggja fleire kvadratkilometer av ein fjordbotn
daud. Vi vil her også vise til at det finst alternative metodar, ikkje minst at ein kan redusere avfalls‐
mengda og bruke tilbakefylling, sjølv om dette kan bli meir kostbart. Å bruke sjødeponi blir dermed
knytt til maksimering av økonomisk profitt for en enkeltaktør, basert på tap av naturverdiar og felles‐
skapsgoder.

Vi vil også peike på § 9. (føre‐var‐prinsippet). I den samanhangen høver det å vise til den gjennom‐
gangen som Verdsbankens ekspertgruppe gjorde i 2003 av sjødeponi av gruveavfall, og som er
nærare omtalt annan stad i denne høyringsuttalen. Konklusjonen til Verdsbankens ekspertgruppe
var mellom anna at det nesten alltid blir verre for miljøet enn det som gruveselskapa og deira konsu‐
lentar har planlagd og opplyser om, og at det nesten ikkje eksisterer uavhengig informasjon.

Erfaringa frå Bøkfjorden i Sør Varanger byggjer opp under konklusjonen til Verdsbankens ekspert‐
gruppe. Det vart gjeve løyve til sjødeponi i eit visst omfang, basert på at dette skulle vera ”ufarleg”,
og så viser det seg i ettertid at slammet spreiar seg lengre ut og får større virkningar enn planlagd, og
at giftstoff spreiar seg i vatnet, sjølv om det vart hevda at dette ikkje skulle skje. Det vart nyleg
avslørt at det giftige kjemikaliet Lilaflot, som skulle bli bunde i deponiet, likevel lekk ut i fjorden, og
kan gje ukjende langtidsvirkningar. I tillegg har bedrifta halde dette skjult i 6 månader.6 Det framstår
som ytterlegare usikkert og i strid med ”føre var prinsippet” at aktørane ikkje lengre har krav frå KLIF
til å leggja fram forhandsdokumentasjon for giftverknadene ved utslepp av prosesskjemikaliar, men
at slik testing no er overlate til aktørane7.

5 http://www.sintef.no/Materialer‐og‐kjemi/Aktuelt‐oppslag/Geologiske‐ressurser‐i‐Nord/
6 FiskeribladetFiskaren 03.06.2011
7 ”Endrede krav til utslippskontroll”, KLIF 10.12.2010

http://www.sintef.no/Materialer-og-kjemi/Aktuelt-oppslag/Geologiske-ressurser-i-Nord/

__

Naturvernforbundet, Innspel til forslag om innføring av EUs direktiv om mineralavfall i norsk forskrift 7

Vassforskrifta/ Vassdirektivet
Sjødeponi av gruveavfall strir mot det grunnleggjande formålet til Vassforskrifta/ Vassdirektivet:
§4: ”Tilstanden i overflatevann skal beskyttes mot forringelse, forbedres og gjenopprettes med sikte
på at vannforekomstene skal ha minst god økologisk og god kjemiske tilstand”, og er i strid med
fleire andre paragrafar.

§4 om overordna krav, §12 om nye tiltak og §5 om sterkt modifiserte vassforekomstar, seier alle at
god økologisk tilstand er målet for alle vassforekomstar, og at ein etter nye tiltak skal ha minst ”god
økologisk tilstand”. Det er feil å klassifisere sjødeponi av gruveavfall som reint fysisk endring og
dermed berettiget tilhøyrande unntak i Vassdirektivsamanheng sjølv om ein skulle akseptere at det
ikkje er miljøgifter i eit bestemt gruveavfall (noko som sjeldan eller aldri vil vera tilfelle). Ein må
ifølge Naturmangfoldsloven som gjeld for all saksbehandling i Noreg sjå på den varige økologiske
virkninga av utsleppet, som dekkar til og fjernar alt liv på botn og med spreiing av partiklar og slam i
store delar av vassforekomsten i heile gruvas levetid. Ein NIVA‐rapport (vinter 2011) frå Bøkfjorden i
Sør Varanger viser at slammet utrangerer alt marint liv på botn, ved at det kvelar både botndyr og
algar, allereie etter kort tid8. Sjødeponi av gruveavfall legg som regel beslag på store areal. Det
totale biologiske livet i fjorden er avhengig av eit velfungerande liv frå fjære til store djup, slik at ein
fjord med sjødeponi vil få varig sterkt redusert økologisk kvalitet i eit stort område, kan hende for
heile fjorden, dersom ein tek med virkninga på gyteplassar og organismar, mellom anna fiskeartar
som er avhengig av å vandre gjennom området.

Det vil som regel vera giftige sprengstoffrestar og oppreiingskjemikaliar og/eller tungmetall m.m. i
gruveavfallet. Dette vil bli spreia, både direkte ved utsleppet og over tid gjennom utlekking, og vil
kunne gje langtidsvirkningar på livet i sjøen, sjølv etter at gruvedrifta er stansa.

Artikkel 7 i Eus Vannrammedirektiv, om nye tiltak har eit tilleggvilkår: ”at den er forenelig med
gennemførelsen af anden fællesskabslovgivning på miljøområdet.”

Vassforskrifta har ei tilsvarande formulering i § 13: ”Hvis det i eller i medhold av annet regelverk er
fastsatt strengere krav, utslippsgrenser, utfasingsmål, mål for beskyttelse eller lignende, enn det som
følger av denne forskriften, skal den strengeste bestemmelsen legges til grunn.”

EØS‐avtalen omfattar ikkje Habitatdirektivet og Fugledirektivet, og det er uavklart med Havstrategi‐
direktivet som behandlar marine miljø spesielt. Det er likevel slik at når Noreg har akseptert Vann‐
rammedirektivet som ein del av EØS‐avtalen, så er konsekvensen at direktivet må bli implementert
minst like strengt i Noreg som i EU‐landa. Det vil seia at Habitatdirektivet, Fugledirektivet og Hav‐
strategidirektivet indirekte utgjer ein del av rammeverket for praktiseringa av Vassforskriftas § 12,
saman med anna norsk lovverk og internasjonale konvensjonar og avtalar som Noreg har slutta seg
til.

Dersom Noreg hadde vore medlem av EU, ville det ha medført at dårleg tilstand hos norske natur‐
typar ville ha gjeve ei utviding av Habitatdirektivets liste over naturtypar (Natura 2000) som krev
spesielle tiltak. Når naturtypen Fjord er plassert på Norsk rødliste for naturtyper 2011, så gir det

8 FiskeribladetFiskaren 03.06.2011

__

Naturvernforbundet, Innspel til forslag om innføring av EUs direktiv om mineralavfall i norsk forskrift 8

difor ein del implikasjonar for praktiseringa av §12 og §13 i vassforskrifta, både med bakgrunn i andre
EU‐direktiv og med bakgrunn i Biomangfaldkonvensjonen, OSPAR‐konvensjonen, Bernkonvensjonen
o.a.

Det er også grunn til å peike på det grunnleggjande ulogiske i å drive streng forvalting og
”vassprising” for små forureiningar eller inngrep i vassforekomstar, samtidig som ein tillet inngrep av
enorme dimensjonar knytt til deponering av gruveavfall. Dette vil setja legitimiteten til
Vassdirektivet i fare, og det er grunn til å tru at EU‐systemet vil kunne gripe inn.

Mattryggleik og mattilgong
Det er behov for å leggja vekt på virkninga på sjømat, slik at vi sikrar tilgongen på tilstrekkeleg og
trygg mat. Mattilsynet har allereie gått ut med åtvaringar mot å spise sjømat frå fleire norske fjordar,
og har uttrykt sterk skepsis til ytterlegare utslepp av gruveavfall. Vi har merka oss at Mattilsynet m.fl.
i 2005 kom med kosthaldsråd i område tilsvarande 1300 km2 fjordareal9. Å fylle opp fjordbotnar med
gruveavfall vil openbart auke risikoen for nye forbod mot fiske / åtvaring mot å spise sjømat i slike
fjordar, og vil virke mot arbeidet som er i gang med opprydding i gamle miljøsyndar.

I tillegg til den lokale virkninga for sjømat frå fjordane, er det også eit ope spørsmål om korleis lokale
utslepp i fjordane vil påvirke innhaldet av giftstoffar i sjømat frå Nordsjøen. Totalt sett kan dette få
virkningar for Noregs evne til å produsere trygg mat frå havet, økonomiske tap, tap av arbeidsplassar
og vanskar for busettinga langs kysten.

Det er også eit spørsmål korleis øydelegging av gyte‐ og vandreområde og tap av botnlevande
organismar vil påverke fiskebestandane, både i fjordane og til havs.

Det er norsk og internasjonal rettspraksis på at lokalsamfunn og kystfiskarar har hevdvunne rett på å
behalda fiskeressursar og fiskeplassar. Det kan difor vera juridisk komplisert å tillate nye store sjø‐
deponi utan aksept frå og erstatning til kystsamfunn og fiskarar. Naturvernforbundet har peika på
dette i høyringane for den pågåande vurderinga av konsesjon for Nordic Mining i Engebø. Vi har enno
ikkje sett at det er tilstrekkeleg juridisk avklart at bergverks‐, forureinings‐ og planlovsmyndigheit har
heimlar til å beslagleggja store produktive område i sjø for bergverksavfall.

Londonkonvensjonen og UNEP
Londonkonvensjonen og FNs miljøorganisasjon starta i 2009 eit samarbeid for å verne det marine
miljøet mot landbaserte aktivitetar. Samarbeidet gjeld både for utslepp av gruveavfall og fysiske
endringar/øydelegging av det marine miljøet.10 Dette samarbeidet er vidareført i 2011.
Her tek UNEP og Londonkonvensjonen opp aktivitetar med to utgangspunkt, som begge er viktig for
vurdering av sjødeponi, både verknaden av sjødeponiet i seg sjølv og fysisk endring/ øydelegging av
marine habitat. Dette grip direkte inn i debatten rundt fleire planlagde sjødeponi i Noreg, der det frå
søkjarane blir hevda at deponiet inneheld så lite gift at det dermed ikkje er skadeleg, sjølv om det
medfører massiv fysisk endring/ øydelegging av det opphavlege habitatet. UNEP sidestiller fysisk
endring/ øydelegging av marine habitat med dei direkte verknadene av sjødeponi. UNEP er spesielt

9 Mattilsynet, SFT, Vitenskapskomiteen for mattrygghet, ”Kostholdsråd i norske havner og fjorder”, 2005
10 GESAMP 37/3, 09.02.2009. Activities and achievements of Sponsoring Organizations of GESAMP (pkt 11).

__

Naturvernforbundet, Innspel til forslag om innføring av EUs direktiv om mineralavfall i norsk forskrift 9

bekymra for at utslepp av gruveavfall frå land ikkje ser ut til å vera dekka av dei same strenge
internasjonale reguleringane som utslepp til havs.

UNEP har starta ein gjennomgang av korleis ulike land handterer sjødeponi, og etter at 8 land hadde
svara på spørsmåla frå UNEP/ IMO fekk ein følgjande liste:

Land Sjødeponi i dag? Syn på sjødeponi

Australia Nei Forbode

Brasil Nei
Forbode (Enclosed cycle with no spreading in the

natural environment, land or water)

Filippinane Ja ”Recycle, reduce, reuse mine wastes”

Japan Nei

Kina Nei Strengt forbode ved kinesisk lov

Polen Nei

Sverige Nei

USA Nei
Forbode (Clean Water Act)

Ber andre land om å vera restriktive

I tillegg er det allment akseptert at Kanada i praksis har forbod gjennom strenge krav til utslepp.

UNEP /IMO går vidare med undersøkinga i 2011, og i tillegg til generell innhenting av informasjon frå
andre land, vil Noreg og Papua New Guinea bli undersøkt spesielt for sin praksis med utslepp av
gruveavfall i sjø/ fjord.

Vi har også merka oss at det er eit pågåande norsk utgreiingsarbeid for korleis landbasert aktivitet i
Noreg, medrekna utslepp av gruveavfall, verkar på Skagerrak og Nordsjøen.11

Sjødeponi ikkje med på EUs liste for Beste teknikkar (BAT)
EU‐direktivet om mineralavfall ber generelt sett om utarbeiding av BAT‐liste for beste tilgjengelege
teknologiar og praksis, og vi har regiserert at eit forslag om å setja sjødeponi på denne BAT‐lista vart
avvist. Grunngjeinga for å avvise forslaget var mellom anna ” In case of error, the damage cannot be
undone”12. Denne grunngjeiinga uttrykker noko grunnleggjande ved sjødeponi, at sjølv om
gruveselskap, konsulentselskap og forureiningsmyndigheit i utgangspunktet har vurdert det slik at
deponeringa i ein fjord er trygg, så er det umogleg eller ekstremt vanskeleg å rette opp dersom det
viser seg å gå galt for det marine miljøet. Dette tilsvarer Biomangfoldlovas krav til å bruke føre var
prinsippet, ei vurdering som vi sluttar oss til.

11 KLIF 04.02.2011, Faglig grunnlag for en helhetlig forvaltningsplan for Nordsjøen, Program for utredning av
konsekvenser av land‐ og kystbaserte aktiviteter, endelig program
12 European Commission: Reference Document on Best Available Techniques for Management of Tailings and
waste‐Rock in Mining Activities, januar 2009, s 443

__

Naturvernforbundet, Innspel til forslag om innføring av EUs direktiv om mineralavfall i norsk forskrift 10

Verdsbanken og EU­parlamentet
Vi viser spesielt til Verdsbankens grundige gjennomgang av sitt engasjement i gruveindustrien i 2000‐
2003. Konklusjonen til ekspertgruppa som vurderte miljø var klår, å innføre eit moratorium mot
engasjement i verksemder som praktiserte sjødeponi.

Grunngjeiinga frå ekspertgruppa var mellom anna:

 Slam og giftstoff blir nesten alltid spreidd lengre ut enn planlagd av gruveselskapa og deira
konsulentselskap

 Tap av biologisk mangfald, nedslamming og spreiing av kjemikaliar

 Risikofylt, også på store djup. Tap av mikrobiologisk liv ved store djup kan setja den totale
økologiske balansen i fare

 Verdfulle mineral/ metall i avfallet går tapt for alltid

 Det finst nesten ikkje uavhengig forsking på sjødeponi. Det er i hovudsak utgreiingar utførte
for/av gruveselskapa sjølve

EU‐parlamentet støtta 29.04.2004 forslaget frå Verdsbankens ekspertgruppe, og vi siterer frå EU‐
parlamentets resolusjon: ”Calls on the Commission, Council and Member States to support . . . a
moratorium on submarine tailings disposal.”

Ein uvanleg brei internasjonal allianse slutta i 2004 opp om kravet til Verdsbankens for å stanse
bankens engasjement i gruveselskap som praktiserer sjødeponi. Alliansen omfatta alt frå samtlege
verdsfemnande miljøorganisasjonar, via eit knippe fredsprisvinnarar til mange regjeringsparti i store
delar av verda, medrekna demokratane i USA.

Totalt sett vil vi oppsummere utviklinga på verdsbasis til å gå i retning av stadig strengare reglar og
tiltak mot å sleppe gruveavfall i sjøen, og vi håper at den nye forskrifta sikrar at Noreg stiller seg bak
dette arbeidet med å stanse bruk av sjødeponi.

